UNCLASSIFIED # AD NUMBER AD832419 **LIMITATION CHANGES** TO: Approved for public release; distribution is unlimited. FROM: Distribution authorized to DoD only; Administrative/Operational Use; FEB 1968. Other requests shall be referred to Army Materiel Command, Washington, DC 20315. **AUTHORITY** USAAVSCOM ltr, 12 Nov 1973 AD82241 $AD_{\underline{}}$ RDTE PROJECT NO. IX141807D174 USAAVCOM PROJECT NO. USAAVNTA PROJECT NO. 66-06 ENGINEERING FLIGHT TEST OF THE AH-1G HELICOPTER TO DETERMINE THE AREA OF INADEQUATE DIRECTIONAL CONTROL POWER AT 8100 POUNDS GROSS WEIGHT FINAL REPORT JOHN R. MELTON PROJECT ENGINEER GARY C. HALL MAJOR, TC US ARMY PROJECT PILOT FEBRUARY 1968 US ARMY AVIATION TEST ACTIVITY EDWARDS AIR FORCE BASE, CALIFORNIA 93523 #### DDC Availability Notice US military agencies may obtain copies of this report directly from DDC. Other qualities users shall request through the Commanding General, Hq, US Army Materiel Command (USAMC), ATTN: AMCPM-IR, Washington, D. C. 20315. #### Reproduction Limitations Reproduction of this document in whole or in part is prohibited except with permission obtained through the Commanding General, Hq, USAMC, ATTN: AMCPM-IR, Washington, D. C. 20315. DDC is authorized to reproduce the document for United States Government purposes. #### <u>Disposition Instructions</u> Destroy this report when it is no longer needed. Do not return it to the originator. #### Trade Names The use of trade names in this report does not constitute an official endorsement or approval of the use of the commercial hardware and software. #### <u>Distribution</u> This document may be further distributed by any holder only with specific prior approval obtained through the Commanding General, Hq, USAMC, ATTN: AMCPM-IR, Washington, D. C. 20315. AD RDTE PROJECT NO. IX141807D174 USAAVCOM PROJECT NO. USAAVNTA PROJECT NO. 66-06 ENGINEERING FLIGHT TEST OF THE AH-1G HELICOPTER TO DETERMINE THE AREA OF INADEQUATE DIRECTIONAL CONTROL POWER AT 8100 POUNDS GROSS WEIGHT #### FINAL REPORT JOHN R. MELTON PROJECT ENGINEER GARY C. HALL MAJOR, TC US ARMY PROJECT PILOT This de- specific with Anrepm-IR Works & Cond FEBRUARY 1968 US ARMY AVIATION TEST ACTIVITY EDWARDS AIR FORCE BASE, CALIFORNIA 93523 # TABLE OF CONTENTS | | Page | |--|------| | INTRODUCTION | | | Background | . 1 | | Test Objectives | | | Description | . 2 | | Scope of Test | | | Method of Test | | | Chronology | . 3 | | REBULTS AND DISCUSSION | | | Paced Flight | . 4 | | Hovering Turns | | | Approaches to a Spot | | | Arrestment of Turn Rates | | | Gear Box Wear at Standard 19-Degree Tail Rotor Rigging . | | | Operator's Manual Warning Note | | | Stability and Control Augmentation System (SCAS) | | | Problems | . 7 | | VHF Radio Problem | | | | | | CONCLUSIONS | . 9 | | RECOMMENDATIONS | . 10 | | APPENDIXES | | | I. Flight Test Data | . 11 | | II. Test Instrumentation | . 23 | | III. Aircraft Dimensions and Design Information | . 24 | | IV. AH-1G Operating Limitations | . 26 | | V. References | . 28 | | VI. Distribution | | | | | ## **FOREWORD** During the conduct of this test of the AH-1G helicopter at Grand Prairie Municipal Airport, the helicopter with special instrumentation was maintained by Bell Helicopter Company personnel under contract. ## **ABSTRACT** This test determined the area of inadequate directional control power of the AH-1G helicopter at 8100 pounds gross weight. The test was conducted at Grand Prairie Municipal Airport near Fort Worth, Texas, from 4 August 1967 to 12 August 1967 by the US Army Aviation Test Activity (USAAVNTA). Paced in-ground-effect (IGE) flight, hovering in winds, approaches to a spot, and arrestment of turn rates at various wind azimuths were investigated. This test proved that the AH-1G Helicopter had inadequate directional control power in winds between 8 and 13.5 knots true airspeed, with a relative wind azimuth between 170-degrees and 250-degrees. These results indicated the need for a "Warning Note" which is proposed in the report, to be included in the operator's manual alerting the operator to effects of wind velocity and direction on the IGE handling qualities. The tail rotor drive train showed evidence of rapid deterioration due to high horsepower operation during mid-test and post-test inspections. The production stability and control augmentation system configuration in the test aircraft was markedly inferior to that previously tested by USAAVNTA. Specifically roll damping was not sufficient to arrest the inherent low frequency (0.6 to 1 cps) roll oscillation of the aircraft. The VHF radio in the test aircraft became inoperative. ## INTRODUCTION #### BACKGROUND 1. During tests conducted by the US Army Aviation Test Activity (USAAVNTA) on AH-1G helicopter S/N 66-15246 in April 1967 (reference 1, appendix V), it was determined that directional control power was inadequate at some conditions within the contractorproposed flight envelope. The test was conducted with a 20degree tail rotor rigging. As a result of these findings the contractor rerigged the tail rotor to 23-degrees in an attempt to solve the directional control power problem. During tests in the 23-degree rigging configuration, the contractor encountered high power loads in the tail rotor drive train when full left directional control inputs were required. The high power loads (290 horsepower) caused considerable damage to the 42-degree and 90degree gear boxes. Also, the output gear train from the main transmission to the tail rotor drive was damaged. Replacement of all three components was required. Later, in an attempt to solve the problem by use of a reconfigured tail rotor blade, the same phenomenon was experienced with a peak power to the tail rotor of 270 horsepower. This necessitated replacement of the three gear boxes again. The maximum continuous operation design point for the tail rotor power train is 120 horsepower. At this point the contractor determined that the maximum allowable left pedal tail rotor rigging was 19-degrees due to the tail rotor drive train power loading problem. The contractor stated that approximately 230 horsepower was the maximum attainable horsepower with a 19degree tail rotor rigging. While pursuing a permament solution to this problem on another test helicopter, the contractor was directed to determine the IGE flight envelope at the 19-degree tail rigging with AH-1G helicopter S/N 66-15248 for gross weights of 7500, 8500 and 9500 pounds (reference 2, appendix V). At the completion of this contractor test, USAAVNTA was directed by US Army Aviation Materiel Command (USAAVCOM) to determine the areas of inadequate directional control power for 8100 pounds gross weight with a center of gravity (C.G.) at 194.5 inches. #### TEST OBJECTIVES - 2. To determine an acceptable IGE flight envelope for the AH-1G helicopter at 8100 pounds gross weight (GW) and a C.G. location of 194.5 inches. - 3. To determine the proper wording for a warning note to be included in the operator's manual alerting the operator to effects of wind velocity and direction on the IGE handling qualities of the AH-IG helicopter. #### DESCRIPTION The test aircraft was the fourth AH-1G tactical helicopter produced by Bell Helicopter Company designed specifically for the armed role. It is a tandem, two-place, high speed conventional helicopter with a two-bladed door hinge type main rotor and conventional pusher antitorque rotor. The tail rotor rigging was set at 19-degrees because of tail rotor drive train power limitations. A three-axes stability and control augmentation system (SCAS) is used in lieu of the stabilizer bar to improve helicopter stability and handling qualities. The test helicopter is powered by a Lycoming T53L-13 turboshaft engine rated at 1400 shaft horsepower (shp) at sea level (S.L.) standard-day static conditions. The powerplant is derated to 1100 shp at 314 rotor rpm due to maximum torque limits of the helicopter main transmission. The distinctive features of the test helicopter are the 36-inch narrow fuselage, the stub mid-wings with four external stores stations, and the integral chin turret. The flight control system is of the positive mechanical type with conventional helicopter cockpit controls in the pilot's aft cockpit. The copilot/gunner's forward cockpit is provided with sidearm collective and cyclic controls. Control forces are reduced by hydraulic servo cylinders connected to the control system mechanical linkage and powered by dual transmission driven pumps. A synchronized elevator is used to increase controllability and lengthen C.G. range. Force trims connected to the control system mechanical cyclic and directional controls are electrically operated mechanical units used to induce artificial control feel and positive control centering. Ausform armor protection is provided for the crew, engine fuel control and engine compressor sections. Aircraft dimensions and design information are presented in appendix III. #### SCOPE OF TEST - 5. This test on AH-IG helicopter S/N 66-15248 consisted entirely of directional control power testing during IGE flight, paced flight, hovering IGE over a spot, approaches to a spot and turn rate arrestments at various wind azimuths. This test was conducted at 8010 pounds average GW and 194.5 inch average C.G. location, and without wing stores. - 6. Eight flights were conducted during this test at Grand Prairie Municipal Airport near Fort Worth, Texas, for a total of 16 test hours during an elapsed calendar time of 9 days. - 7. The flight restrictions which governed these tests were obtained from the contractor and are included in appendix IV. #### METHOD OF TEST - 8. Paced IGE flight at various wind azimuths was conducted in light, steady winds (0 to 6 Knots (kt), using a calibrated pace car, three wind speed measuring devices, and one wind direction measuring device in the immediate proximity to the test site. Wind speed and direction were continuously monitored and recorded during all testing and correlated with each data point. Control positions, aircraft rates, aircraft attitudes, and tail rotor power were recorded on an oscillograph. - 9. Hovering in winds over a spot at various wind azimuths was conducted while wind velocity, wind direction and the control positions required to maintain a heading were recorded. - 10. Approaches to a spot at various azimuths were conducted while wind direction, wind velocity and the control positions required to maintain heading were recorded. - 11. The capability of arresting a turn rate at various wind azimuths was investigated. Wind direction, wind velocity, and control positions required to arrest the turn rate were recorded. #### CHRONOLOGY 12. The chronology of this test program was as follows: | Test helicopter received | 4 | August | 1967 | |--|----|---------|--------| | Flight test commenced | 4 | August | 1967 | | Flight test completed | 12 | August | 1967 | | Test helicopter returned to contractor | 12 | August | 1967 | | Draft report submitted | 18 | August | 1967 | | Final report forwarded | | Februar | y 1968 | ## RESULTS AND DISCUSSION #### PACED FLIGHT - 13. Paced flight at selected relative wind azimuths was the primary technique used to produce the quantitative definition of the conditions of inadequate directional control power. Figures 2 through 8, appendix I, show the results of these tests. - 14. Flight at critical relative wind azimuths, particularly through the critical airspeed range (approximately 8 to 13 knots true airspeed) KTAS is highly unstable. Rapid and sometimes large directional control excursions are necessary to maintain a heading at these unstable conditions. Pilot recognition threshold and reaction time to small yaw rates and accelerations will determine the frequency and magnitude of the directional control excursions. - 15. Figures 2 through 8, appendix I, present both the average directional control position for the condition and the maximum excursion toward full left directional control input for the point. The magnitude of the maximum excursion from the average is an indication of the degree of instability for the condition. - 16. Directional control power, for the purposes of this test, was determined to be inadequate where the maximum excursion of directional control extended to less than 12.5 percent of full travel. The left directional control "stop" may vary from 0 to 12.5 percent of full left tail rotor pitch depending upon the position of the SCAS actuator at any instant. - 17. Figure 1, appendix I, summarizes the conditions for inadequate directional control power. Between relative wind azimuths of approximately 170-degrees to 250-degrees, there is a range of airspeeds where heading control is difficult or impossible. The airspeeds vary with relative azimuth but generally are between 8 and 13.5 KTAS. At airspeeds above and below this range, no significant directional control problems exist up to an airspeed of at least 30 KTAS. The maximum upper limits of airspeed were not established during this test. All tests were conducted in winds less than 6 kt with a gust spread of approximately 2 kt. Skid height was approximately 4 feet. Rotor speed was maintained at 324 rpm. 18. It must be recognized that the shaded area defined in Figure 1, appendix I, is valid only for the conditions tested. A change in gross weight, density altitude, wind gust spread, skid height, rotor speed, or pilot technique will vary the size of the area of inadequate directional control and its shape. #### HOVERING TURNS 19. Hovering over a spot with various wind azimuths was conducted to confirm the results of the paced flight tests. Approximately the same conditions were obtained as in paced flight, by turning the helicopter in heading increments and stabilizing at different relative wind azimuths. The utility of this method is very limited, however, because winds of low gust spread with incremental velocities are not normally available. During the time period of this test, sufficiently uniform winds were available to check the paced flight at two airspeeds, 6 to 8 KTAS and 12.5 to 13 KTAS. The results of these tests are presented in Figures 9 and 10, appendix I. For these limited conditions, good correlation was obtained between the hovering turns and the paced flight. #### APPROACHES TO A SPOT 20. Approaches to hover over a spot from various azimuths were conducted while wind velocity, wind direction and the control positions required to maintain heading were recorded. If proper approach techniques are used, the control power problem does not manifest itself until the helicopter is brought to a stabilized hover. Therefore, the actual approach is not significant and the same information may be obtained in a hover. The control power problem may be aggravated by varying approach techniques regarding power application, etc. If the approach is made to touchdown without bringing the helicopter to a hover, the condition of inadequate control power may be avoided. Due to the many variables involved in testing various approach techniques and the questionable validity of an quantitative data collection, it was not considered practical to pursue this test method further. #### ARRESTMENT OF TURN RATES 21. The capability of arresting a turn rate at various wind azimuths was investagated. The helicopter was stabilized in an IGE hover into the wind. Then a rapid right pedal displacement was made to induce a turn rate and an attempt was made to stop the turn on various relative wind azimuths. It is not believed that valid quantitative data can be obtained due to the large number of indefinable variables involved in this test technique such as time and rate of left pedal application. #### GEAR BOX WEAR AT STANDARD 19 DEGREE TAIL ROTOR RIGGING On 8 August, after 8.0 hours of flight testing, an inspection of the 42-degree and 90-degree gear boxes was conducted on AH-1G helicopter S/N 66-15248 (reference 3, appendix V). These gear boxes and the main transmission output gear train to the tail rotor drive train were new at the beginning of the test program. During the test, prior to the inspection, the left pedal stop was contacted approximately 34 times for a total of approximately one minute. The 42-degree gear box exhibited considerable scoring and scuffing with high torque wear patterns. The 90-degree gear box exhibited high torque wear patterns, but scuffing was just beginning to take place. The gear boxes would have been rejected in the field but were safe for further controlled testing according to contractor stress engineers. The main transmission output gear train was not inspected at this time. At the completion of the test program all gears were removed and inspected. No noticeable change had occurred on either the 42-degree or 90-degree gear boxes. The spur gears of the main transmission output gear train exhibited only high torque wear patterns. The contractor replaced the entire tail rotor drive train at the completion of the inspection. The deterioration of all gear boxes after a relatively short operating time on the left pedal stop indicates a lessor degree of time till overhaul for those powers attainable at a 19-degree tail rotor rigging and may have serious implications regarding inspection and component replacement interval. #### OPERATOR'S MANUAL WARNING NOTE 23. Based on the tests conducted, the following is believed to be the optimum wording for a "warning" note to be included in the operator's flight manual: #### WARNING The AH-1G helicopter, with the tail reter rigged at 19-degrees blade angle for full left pedal, in accordance with TM 55-1520-221-26, has limited directional control authority which under certain wind and gress weight conditions result in the inability to maintain heading or to maneuver the aircraft. Consequently, operation of the helicopter in a hever, as well as approaches to a hever, in confined areas with the wind in the aft to left quadrant (see figure A) must be avoided. Use of full left pedal in making hovering turns to the left or in arresting right turn rates should be avoided. The above constraints are necessary to minimize the possibility of damage to the tail rotor drive system. In the event that conditions of inadequate directional control are inadvertently encountered, control of the aircraft can be regained by allowing the aircraft to rotate clockwise into the wind while maintaining constant rotor speed, collective pitch and engine newer. Under no conditions should the maximum tail rotor pitch setting be adjusted to values greater than 19 degrees, since drive system damage may occur at higher pitch settings. Figure A. WIND DIRECTION #### STABILITY AND CONTROL AUGMENTATION SYSTEM (SCAS) PROBLEMS 24. During this test program the helicopter exhibited objectionable handling qualities (reference 4, appendix V). Prior to the first flight, contractor personnel stated that an operable production configuration SCAS card was installed in the test aircraft. On the first flight, it was noted that the roll damping was low, causing the helicopter to exhibit a slightly damped residual roll oscillation. Oscillograph records were taken of this condition and were reviewed with contractor SCAS engineers. They agreed that the condition was unsatisfactory. The test helicopter was flown by a contractor test pilot who concurred in the comments of the USAAVNTA test team. The production SCAS card was removed and the SCAS card used during the original Army SCAS evaluation conducted by USAAVNTA on 2, 3, and 4 August 1966 was installed. The helicopter was flown by USAAVNTA and contractor test pilots, and all agreed that this was an excellent SCAS configuration. The contractor assured the test team that the necessary changes would be made to the production configuration SCAS to make it satisfactory and that an attempt would be made to incorporate these changes in production AH-IG helicopter number 14 and subsequently to retrofit all earlier aircraft. #### VHF RADIO PROBLEM 25. During this test, considerable difficulty was encountered with the VHF radio (reference 5, appendix V). It appears that downwash from the main rotor in a hover causes hot exhaust gases from the engine to be forced into the area where the VHF radio is located and the associated high temperatures render the VHF radio unusable until it has been cooled off in forward flight. The contractor has measured temperatures as high as 160-degrees Fahrenheit in the VHF radio compartment after five minutes of hovering in approximately 100-degree Fahrenheit ambient conditions. ## **CONCLUSIONS** - 26. In addition to the IGE flight envelope restrictions found by the contractor's test, this test proved that there were restrictions in the clean configuration, the lightest practical mission gross weight (8010 pounds), for wind velocities greater than 8 kt (para 13 through 18). - 27. A "warning" note in the operator's manual is necessary to alert the operator to the effects of wind velocity and direction on the IGE handling qualities of the AH-IG helicopter (para 13 through 18). Refer to paragraph 23 for the "warning" note. - 28. Rapid deterioration of the tail rotor drive train gear boxes and main transmission tail rotor drive gear train occurs due to the high power loads induced when the left pedal stop is contacted (para 22). - 29. The present production SCAS configuration as presented by the contractor in AH-1G helicopter 66-15248 for Army testing is unsatisfactory due to insufficient roll damping (para 24). - 30. The VHF radio installed in the test aircraft was unreliable (para 25). ## **RECOMMENDATIONS** - 31. The directional control power of the AH-IG helicopter should be improved to provide an acceptable IGE flight envelope for all mission configurations (para 18 through 21). - 32. The "warning" note provided in this report should be included in the AH-1G operator's manual and, in the interim, all AH-1G operators should be notified (para 23). - 33. A careful study should be made of the implications of rapid gear box wear with respect to the inspection interval and replacement criteria. The inspection interval and replacement criteria should be modified to insure an adequate margin of safety. Replacement criterion should be relaxed only if based upon documented quantitative data produced by the contractor proving that the present criterion is too conservative (para 22). - 34. The appropriate Army agencies should take immediate steps to insure that the contractor has a final optimum SCAS configuration installed in all production AH-IG helicopters and retrofitted to all those not having this configuration. The final configuration should provide handling qualities similiar to those approved by the Army in August 1966 (para 24). - 35. The appropriate Army agencies should take immediate steps to insure that the contractor has solved the VHF radio reliability problem (para 25). # APPENDIX | FLIGHT TEST DATA MAXIMUM LEFT TAIL ROTOR ACTUATOR FULL RIGHT PITCH WITH YAW SCAS S.GROUND SPEED DETERMINED WITH CALIBRATED PACE CAR 2. FULL LEFT PEDAL . 19 TAIL ROTOR PITCH MITH SCAS NULL 4. TRUE AIRSPEED DETERMINED BY VECTOR ADDITION OF GROUND SPEED AND WIND TAIL ROTOR PITCH REQUIRED WITH WIND AZIMUTH 190. 26 DENSITY ALTITUDE ~ 1370 FT. 24 22 8 TRUE AIRSPEED ~ KNOTS (GROUND SPEED+WIND) AH-1G USA MN 615248 NOTES: 1. STANDARD TAIL ROTOR FIGURE NO. 4 80 O MAKIMUM TAIL ROTOR PITCH A MEAN TAIL ROTOR PITCH C.G. STATION USED DURING POINT 4 0 2 ō Ø GROSS WEIGHT ~ 7410 LBS. g 4 9 9 50 404 20 0 8 0 FULL LEFT ~ PERCENT FROM HOTIS ROTOR JIAT 240 ROTOR PITCH REQUIRED WITH WIND AZIMUTH DENSITY ALTITUDE ~ 1290 FT. AH-16 USA \$/N 615248 FIGURE No. 8 C.G. STATION ~ 194.1 IN. GROSS WEIGHT ~ BIIOLBS. TAIL NOTES: I. STANDARD TAIL ROTOR - 2. FULL LEFT PEDAL . 19 TAIL ROTOR PITCH WITH SCAS NULL - 3. GROUND SPEED DETERMINED WITH CALIBRATED PACE CAR - 4. TRUE AIR SPEED DETERMINED BY VECTOR ADDITION OF GROUND SPEED AND MIND - MAXIMUM TAIL ROTOR PITCH MEAN TAIL ROTOR PITCH USED DURING POINT 4 0 TRUE AIRSPEED~ KNOTS (GROUND SPEED+WIND) FULL LEFT ~ PERCENT FROM HOTIG ROTOR JIAT HOVERING TURN IN MIND OF 12.5-13 KNOTS AH-IG USA NA 61 5248 GROSS WEIGHT CG STATION DENSITY ALTITUDE A 82 10 LBS. A 194. 31N. A 2240 FT. MOTES: I. STANDARD TAIL ROTOR 2. FULL LEFT PEDAL- 19" TAIL ROTOR PITCH WITH SCAS NULL A MEAN TAIL ROTOR PITCH O MAXIMUM TAIL ROTOR PITCH USED DURING POINT TAIL ROTOR PITCH ~ PERCENT FROM FULL LEFT ### APPENDIX II TEST INSTRUMENTATION Flight test instrumentation was installed in the test helicopter by the contractor prior to the start of this evaluation. Although other test instrumentation was installed in the test aircraft, only those items on the oscillograph used in data collection for this test are specified below. All instrumentation was calibrated by the contractor and witnessed or approved by the USAAVNTA flight test engineer. The flight test instrumentation was maintained by the contractor throughout the test program. The following parameters were utilized on the oscillograph during this test: - 1. Control positions (longitudinal and lateral cyclic, collective, and directional pedals). - 2. Linear rotor speed. - 3. SCAS actuator positions (longitudinal, lateral and directional). - 4. Attitude gyros (pitch, roll, yaw). - 5. Angular rate gyros (pitch, roll, yaw). - 6. Delta torque. - 7. Tail rotor mast torsion. - 8. Dorsal fin bending. - 9. Tail rotor pitch angle (acme thread). # APPENDIX III #### AIRCRAFT DIMENSIONS AND DESIGN INFORMATION ## OVERALL DIMENSIONS: | 1 | . Aircraft | length (rotors turning) | 52 ft 11.65 in. | |--------|---------------------|---------------------------------|--------------------------------| | 2 | . Fusel a ge | length | 44 ft 5.20 in. | | 3 | . Maximum wings) | fuselage width (with stub | 10 ft 11.60 in. | | 4 | . Maximum stub win | fuselage width (without gs) | 3 ft 0 in. | | 5 | . Width of | skid gear | 7 ft 0 in. | | 6 | | rotor ground clearance flexure) | 7 ft 10.00 in. | | MAIN R | OTOR: | | | | 1 | . Rotor di | ameter | 44 ft 0 in. | | 2 | . Chord | | 2 ft 3.00 in. | | 3 | . Airfoil | Symmetrical special | 0009 1/3% | | 4 | . Twist | | .455 deg/ft | | 5 | . Disc are | a | 1520.4 ft ² | | 6 | . Blade ar | ea | 49.5 ft ² per blade | | 7 | . Solidity | ratio | 0.651 | | 8 | . Preconing | g angle | 2.75 deg | | 9 | . Collecti | ve pitch travel | 7.29 deg | | 10 | . Longitud | inal cyclic travel | ±14 deg | | 11 | . Lateral | cyclic travel | +10 deg | #### AIRCRAFT WEIGHTS: | 1. | Empty weight | 5516 | 1Ъ | |----|----------------------|------|----| | 2. | Design gross weight | 6600 | 1ъ | | 3. | Test gross weight | 8010 | 1ь | | 4. | Maximum gross weight | 9500 | 1ъ | ## APPENDIX IV #### AH-1G OPERATING LIMITATIONS ## Limit Airspeed (V_T): Hog or alternate configuration - 180 KCAS below 3000 feet density altitude. Decrease 8 KCAS per 1000 feet above 3000 feet. All other configurations - 190 KCAS below 4000 feet density altitude. Decrease 8 KCAS per 1000 feet above 4000 feet. 2. Gross Weight - Center of Gravity Envelope: Forward Limit: Below 7000 1b, Fuselage Station (F.S.) 190. Linear decrease from F.S. 190 at 7000 1b to F.S. 192.1 at 9500 1b. Aft Limit: Below 7650 lb, F.S. 201. Linear decrease from F.S. 201 at 7650 lb to F.S. 200 at 9500 lb. - 3. Sideslip Limits: 5 degrees at 190 KCAS. Linear increase to 20 degrees at 60 KCAS. - 4. RPM Limits (steady state): Power on - 6600 to 6400 engine rpm 324 to 314 rotor rpm Power off - 304 to 339 rotor rpm transient lower limit 250 rotor rpm Power on during dives and maneuvers 319 to 324 rpm 5. Temperature and Pressure Limits: | Engine oil temperature | 95°C | |----------------------------|------------| | Transmission oil tempera e | 110°C | | Engine oil pressure | 25-100 psi | | Transmission oil pressure | 30- 70 psi | | Fuel pressure | 5- 20 psi | ## 6. T53L-13 Fngine Limits - Installed: | Normal rated (maximum continuous) | 625°C
645°C
675°C
760°C | |--|----------------------------------| | Military rated (30-minute limit) | 645°C | | Starting and acceleration (5-second limit) | 675°C | | Maximum for starting and acceleration | 760°C | | Torque pressure | 50 psi | ## APPENDIX V #### REFERENCES - 1. Preliminary Letter Report of Phase B Engineering Flight Test of AH-1G Helicopter/Huey Cobra S/N 66-15246, April 1967. - 2. Model 209 Controllability, Warning, Approach and Maneuver Envelope Documents presented by Bell Helicopter Company on 28 July 1967. - 3. Letter from Cobra Test Team to CO, USAAVNTA, Subject: "Excessive Gear Box Wear at Standard 19 Degree Tail Rotor Rigging on AH-1G Helicopter," 10 August 1967. - 4. Letter from Cobra Test Team to CO, USAAVNTA, Subject: "Stability Augmentation System Problems Discovered During Tests of AH-1G Helicopter S/N 66-15248, 4-14 August 1967," 15 August 1967. - 5. Letter from Cobra Test Team to CO, USAAVNTA, Subject: "VHF Radio Problem Discovered During Recent Army Testing of the AH-1G Helicopter," 10 August 1967. # APPENDIX VI ## DISTRIBUTION | Agency | | Test
Plans | Equipment
Failure
Reports | Interim
Reports | | |---------------------|---------------------|---------------|---------------------------------|--------------------|-------------| | Comman | ding General | | | | | | | y Aviation Materiel | | | | | | | mand | | • | | | | ATTN: | | 2 | 2 | 2 | 2 | | | AMSAV-ERS | 2 | - | 2 2 | 2 | | | AMSAV-EAC | 2 | - | 2 | 2 | | | AMSAV-ADR | - | - | - | 2 | | | AMSAV-FL | - | - | - | 1 | | | AMSAV-W | 2 | - | - | 2 | | | | (wpns only) | | | (wpns only) | | PO Box | | | | | | | St. Lo | uis, Missouri 6316 | 6 | | | | | Comman | ding General | | | | | | | y Materiel Command | | | | | | ATTN: | | 5 | 1 | 5 | 8 | | WIIN: | AMCRD | 2 | i | í | 2 | | | AMCAD-S | - | - | - | ī | | | AMCPP | _ | _ | _ | i | | | AMCMR | 2 | _ | _ | 2 | | | | 2 | - | - | 1 | | Maria da da a | AMCQA | • | - | - | 1 | | wasnin | gton, D. C. 20315 | | | | | | Comman | ding General | | | | | | | y Combat Develop- | | | | | | | ts Command | | | | | | ATTN: | USACDC LnO | 11 | 4 | 11 | 11 | | PO Box | | | · | | | | | uis, Missouri 6316 | 6 | | | | | | | | | | | | Comman | ding General | | | | | | US Continental Army | | | | | | | | mand | | | | | | ATTN: | DCSIT-SCH-PD | - | - | - | 1 | | Fort Me | onroe, Virginia 23 | 351 | | | | | (Security classification of title, body of abstract and indexing annotation must be entered when the overall report is classified) 1. ORIGINATING ACTIVITY (Corporate author) US Army Aviation Test Activity (USAAVNTA) Edwards Air Force Base, California 93523 3. REPORT TITLE ENGINEERING FLIGHT TEST OF THE AH-1C HELICOPTER, TO DETERMINE THE AREA OF INADEQUATE DIRECTIONAL CONTROL POWER AT 8100 POUNDS GROSS WEIGHT 4. DESCRIPTIVE NOTES (Type of report and inclusive dates) Final Report - 4 August 1967 through 12 August 1967 5. AUTHOR(S) (First name, mid-lie initial, lest name) Gary C. Hall, Major, TC, US Army, Project Pilot John R. Melton, Project Engineer | |---| | US Army Aviation Test Activity (USAAVNTA) Edwards Air Force Base, California 93523 3. REPORT TITLE ENGINEERING FLIGHT TEST OF THE AH-1G HELICOPTER, TO DETERMINE THE AREA OF INADEQUATE DIRECTIONAL CONTROL POWER AT 8100 POUNDS GROSS WEIGHT 4. DESCRIPTIVE NOTES (Type of report and inclusive dates) Final Report - 4 August 1967 through 12 August 1967 5. AUTHOR(S) (First name, mid-lie initial, last name) Gary C. Hall, Major, TC, US Army, Project Pilot | | Use Army Aviation Test Activity (USAAVNTA) Edwards Air Force Base, California 93523 3. REPORT TITLE ENGINEERING FLIGHT TEST OF THE AH-1G HELICOPTER, TO DETERMINE THE AREA OF INADEQUATE DIRECTIONAL CONTROL POWER AT 8100 POUNDS GROSS WEIGHT 4. DESCRIPTIVE NOTES (Type of report and inclusive dates) Final Report - 4 August 1967 through 12 August 1967 5. AUTHOR(S) (First name, mid-lie initial, last name) Gary C. Hall, Major, TC, US Army, Project Pilot | | Edwards Air Force Base, California 93523 3. REPORT TITLE ENGINEERING FLIGHT TEST OF THE AH-1G HELICOPTER, TO DETERMINE THE AREA OF INADEQUATE DIRECTIONAL CONTROL POWER AT 8100 POUNDS GROSS WEIGHT 4. DESCRIPTIVE NOTES (Type of report and inclusive dates) Final Report - 4 August 1967 through 12 August 1967 5. AUTHOR(S) (First name, mid-lie initial, last name) Gary C. Hall, Major, TC, US Army, Project Pilot | | 3. REPORT TITLE ENGINEERING FLIGHT TEST OF THE AH-1G HELICOPTER, TO DETERMINE THE AREA OF INADEQUATE DIRECTIONAL CONTROL POWER AT 8100 POUNDS GROSS WEIGHT 4. DESCRIPTIVE NOTES (Type of report and inclusive dates) Final Report - 4 August 1967 through 12 August 1967 5. AUTHOR(S) (First name, mid-lie initial, last name) Gary C. Hall, Major, TC, US Army, Project Pilot | | ENGINEERING FLIGHT TEST OF THE AH-1G HELICOPTER, TO DETERMINE THE AREA OF INADEQUATE DIRECTIONAL CONTROL POWER AT 8100 POUNDS GROSS WEIGHT 4. DESCRIPTIVE NOTES (Type of report and inclusive dates) Final Report - 4 August 1967 through 12 August 1967 5. AUTHOR(S) (First name, mid-lie initial, last name) Gary C. Hall, Major, TC, US Army, Project Pilot | | ENGINEERING FLIGHT TEST OF THE AH-1G HELICOPTER, TO DETERMINE THE AREA OF INADEQUATE DIRECTIONAL CONTROL POWER AT 8100 POUNDS GROSS WEIGHT 4. DESCRIPTIVE NOTES (Type of report and inclusive dates) Final Report - 4 August 1967 through 12 August 1967 5. AUTHOR(S) (First name, mid-lie initial, last name) Gary C. Hall, Major, TC, US Army, Project Pilot | | INADEQUATE DIRECTIONAL CONTROL POWER AT 8100 POUNDS GROSS WEIGHT 4. DESCRIPTIVE NOTES (Type of report and inclusive dates) Final Report - 4 August 1967 through 12 August 1967 5. AUTHOR(S) (First name, mid-lie initial, last name) Gary C. Hall, Major, TC, US Army, Project Pilot | | 4. DESCRIPTIVE NOTES (Type of report and inclusive dates) Final Report - 4 August 1967 through 12 August 1967 5. AUTHOR(S) (First name, mid-le initial, last name) Gary C. Hall, Major, TC, US Army, Project Pilot | | Final Report - 4 August 1967 through 12 August 1967 5. AUTHOR(S) (First name, mid-le initial, last name) Gary C. Hall, Major, TC, US Army, Project Pilot | | Final Report - 4 August 1967 through 12 August 1967 5. AUTHOR(S) (First name, mid-lie initial, last name) Gary C. Hall, Major, TC, US Army, Project Pilot | | Gary C. Hall, Major, TC, US Army, Project Pilot | | Gary C. Hall, Major, TC, US Army, Project Pilot | | | | John R. Melton, Project Engineer | | | | | | 6. REPORT DATE 78. TOTAL NO. OF PAGES 7b. NO. OF REFS | | January 1968 35 5 | | 8a. CONTRACT OR GRANT NO. 9a. ORIGINATOR'S REPORT NUMBER(5) | | N/A | | b. PROJECT NO. | | USAAVNTA 66-06 | | c. 9b. OTHER REPORT NO(5) (Any other numbers that may be assigned this report) | | n/A | | 10. DISTRIBUTION STATEMENT | | US military agencies may chain copies this report from DDC. Other qualified | | shall request through Lq, U Army Materiel ammand, Arms Internation, D. C. | | 20315 | | 11. SUPPLEMENTARY NOTES 12. SPONSORING MILITARY ACTIVITY | | Commanding General | | US Army Materiel Command | | ATTN: AMCPM-IR | | Washington, D. C. 20315 | | This has determined the owner of inchemusts directional control novey of the AH-1C | This test determined the area of inadequate directional control power helicopter at 8100 pounds gross weight. The test was conducted at Grand Prairie Municipal Airport near Fort Worth, Texas, from 4 August 1967 to 12 August 1967 by the US Army Aviation Test Activity (USAAVNTA). Paced in-ground-effect (IGE) flight, hovering in winds, approaches to a spot, and arrestment of turn rates at various wind azimuths were investigated. This test proved that the AH-1G Helicopter had inadequate directional control power in winds between 8 and 13.5 knots true airspeed, with a relative wind azimuth between 170-degrees and 250-degrees. These results indicated the need for a "Warning Note" which is proposed in the report, to be included in the operator's manual alerting the operator to effects of wind velocity and direction on the IGE handling qualities. The tail rotor drive train showed evidence of rapid deterioration due to high horsepower operation during mid-test and post-test inspections. The production stability and control augmentation system configuration in the test aircraft was markedly inferior to that previously tested by USAAVNTA. Specifically roll damping was not sufficient to arrest the inherent low frequency (0.6 to 1 cps) roll oscillation of the aircraft. The VHF radio in the test aircraft became inoperative. UNCLASSIFIED Security Classification LINK A LINK B LINK C KEY WORDS ROLE ROLE ROLE WT AH-1G Helicopter 8100 Pounds Gross Weight Inadequate Direction Control Power Warning Note Tail Rotor Drive Train Stability and Control Augmentation System Roll Damping VHF Radio | Į | N | CL | ASS | IF | IED | | |---|---|----|-----|----|-----|--| | | | | | | | | # INSTRUCTIONS TO FILL OUT DD FORM 1473 - DOCUMENT CONTROL DATA (See ASPR 4-211) - 1. ORIGINATING ACTIVITY: Enter the name and address of the contractor, subcontractor, grantee, Department of Defense activity or other organization (corporate author) issuing the report. - 2a. REPORT SECURITY CLASSIFICATION: Enter the overall security classification of the report. Indicate whether "Restricted Data" is included. Marking is to be in accordance with appropriate security regulations. - 2b. GRCUP: Automatic downgrading is specified in DoD directive 5200.10 and Armed Forces Industrial Security Manual. Enter the group number. Also, when applicable, show that optional markings have been used for Group 3 and Group 4 as authorized. - 3. REPORT TITLE: Enter the complete report title in all capital letters. Titles in all cases should be unclassified. If a meaningful title cannot be selected without classification, show title classification in all capitals in parenthesis immediately following the title. - 4. DESCRIPTIVE NOTES: If appropriate, enter the type of report, e.g., interim, progress, summary, annual, or final. Give the inclusive dates when a specific reporting period is covered. - 5. AUTHOR(S): Enter the name(s) of the author(s) in normal order, e.g., full first name, middle initial, last name. If military, show grade and branch of service. The name of the principal author is a minimum requirement. - 6. REPORT DATE: Enter the date of the report as day, month, year; or month, year. If more than one date appears on the report, use date of publication. - 7a. TOTAL NUMBER OF PAGES: The total page count should follow normal pagination procedures, i.e., enter the number of pages containing information. - 7b. NUMBER OF REFERENCES: Enter the total number of references cited in the report. - 8a. CONTRACT OR GRANT NUMBER: If appropriate, enter the applicable number of the contract or grant under which the report was written. - 8b, 8c, and 8d. PROJECT NUMBER: Enter the appropriate military department identification, such as project number, task area number, systems numbers, work unit number, etc. - 9a. ORIGINATOR'S REPORT NUMBER(S): Enter the official report number by which the document will be identified and controlled by the originating activity. This number must be unique to this report. - 9b. OTHER REPORT NUMBER(S): If the report has been assigned any other report numbers (either by the originator or by the sponsor), also enter this number(s). - 10. DISTRIBUTION STATEMENT: Enter the one distribution statement pertaining to the report. Contractor-Imposed Distribution Statement The Armed Services Procurement Regulations (ASPR), para 9-203 stipulates that each piece of data to which limited rights are to be asserted must be marked with the following legend: If the above statement is to be used on this form, enter the following abbreviated statement: DoD Imposed Distribution Statements (reference DoD Directive 5200.20) "Distribution Statements (Other than Security) on Technical Documents," March 29, 1965. STATEMENT NO. 1 - Distribution of this document is unlimited. STATEMENT NO. 2 (UNCLASSIFIED document) - This document is subject to special export controls and each transmittal to foreign governments or foreign nationals may be made only with prior approval of (fill in controlling DoD office). (CLASSIFIED document) - In addition to security requirements which must be met, this document is subject to special export controls and each transmittal to foreign governments or foreign nationals may be made only with prior approval (fill in controlling DoD Office). STATEMENT NO. 3 (UNCLASSIFIED document) - Each transmittal of this document outside the agencies of the U. S. Government must have prior approval of (fill in controlling DoD Office). (CLASSIFIED document) - In addition to security requirements which apply to this document and must be met, each transmittal outside the agencies of the U. S. Government must have prior approval of (fill in controlling DoD Office). STATEMENT NO. 4 (UNCLASSIFIED document) - Each transmittal of this document outside the Department of Defense must have prior approval of (fill in controlling DoD Office). (CLASSIFIED document) - In addition to security requirements which apply to this document and must be met, each transmittal outside the Department of Defense must have prior approval of (fill in controlling DoD Office). STATEMENT NO. 5 (UNCLASSIFIED document) - This document may be further distributed by any holder only with specific prior approval of (fill in controlling DoD Office). (CLASSIFIED document) - In addition to security requirements which apply to this document and must be met, it may be further distributed by the holder ONLY with specific prior approval of (fill in controlling DoD Office). - 11. SUPPLEMENTARY NOTES: Use for additional explanatory notes. - 12. SPONSORING MILITARY ACTIVITY: Enter the name of the departmental project office or laboratory sponsoring (paying for) the research and development. Include address. - 13. ABSTRACT: Enter an abstract giving a brief and factual summary of the document indicative of the report, even though it may also appear elsewhere in the body of the technical report. If additional space is required, a continuation sheet shall be attached. It is highly desirable that the abstract of classified reports be unclassified. Each paragraph of the abstract shall end with an indication of the military security classification of the information in the paragraph, represented as (TS), (S), (C), or (U). There is no limitation on the length of the abstract. However, the suggested length is from 150 to 225 words. 14. KEY WORDS: Key words are technically meaningful terms or short phrases that characterize a report and may be used as index entries for cataloging the report. Key words must be selected so that no security classification is required. Identifiers, such as equipment model designation, trade name, military project code name, geographic location, may be used as key words but will be followed by an indication of technical context. The assignment of links, roles, and weights is optional. + U S GOVERNMENT PRINTING OFFICE 1966 0-296-696